Prototyping the Emergency Smoke Response System (ESRS) Sim Larkin, Tara Strand, Robert Solomon (US Forest Service AirFire Team) Sean Raffuse, Dana Raffuse, Lyle Chinkin (Sonoma Technology) Tim Brown (Desert Research Institute) Pete Lahm (USFS), Trent Procter, Suraj Ahuja (USFS Region 5) CARPA October 16, 2008 # **Smoke Modeling** - Scale: kilometers to 100's of km; days - Multiple, ill-defined sources across a wide region - Real-time forecasts as well as after-action Generally: 3-D Met models; PM (+chemistry); server-run; web-delivered ## **Overall Points** - Smoke modeling tools are rapidly evolving - New modeling improvements mean faster tool development - Standard "Suite" of tools under development (e.g. ESRS) - Southern California 2007 - Northern California 2008 # Smoke is a growing issue More fire *Increasing wildfires, WFU and Rx fires* Decreased public acceptance of smoke More health awareness, encroachment (WUI) Tightening regulations NAAQS standards $(PM_{2.5} \& O_3)$, regional haze rule, exceptional events standards ## There is more we can do - now Smoke Tools are inherently technology dependent Even more so than weather forecasts Too technological to be done on desktops/laptops But technology has advanced massively Now we have the world-wide web # The State of Smoke Tools MODELS + USER | DECISION SUPPORT APP ### National Smoke Products #### National Weather Service smoke only (12-km) & aq (36-km) 10 30 30 40 50 50 70 80 90 100 110 120 130 140 2006 2PM EST 1922 #### STI All based on the modular BlueSky Smoke Modeling Framework developed by the USFS, STI, & partners FCA - regional hi-res (4-km) - national 12-km 3-day (based on NWS NAM) - national 36-km 7-day (based on NWS GFS) # Lessons Learned Long-range transport looks good; Underprediction of ground concentrations Fire information is of poor quality Models differ substantially Plume rise needs fixing # SMARTFIRE: Reconciled fire data - Ground reports - Satellite fire detects (NOAA HMS) - Expert users (IC Teams) # The BlueSky Framework: Logical, Modular Steps from Fire Info to Smoke Impacts # Smoke and Emissions Model Inter-comparison Project (SEMIP) Just funded Large-scale, Inclusive Based on other "MIPs" # Plume Rise - Fires are currently modeled as single plumes, lofting smoke unrealistically high and lowering ground impacts - In reality, fires are made of many burning areas lofting smoke to various heights # Southern California Fires 2007 - asked by USDA for data - supplemented other sources (e.g. NWS) - SMARTFIRE (HMS&ICS) fire info - CMAQ and CALPUFF model outputs - Used: internally by USFS fire resource managers; in Smog Stories and press releases by USDA & AirNow; on White House conf call # Northern California Fires 2008 State of Emergency / Presidential Declaration Enormous Smoke Impacts (> 5 million people affected) USFS AirFire Team & Partners (STI, DRI) asked to develop prototype ESRS by Region 5 Federal / Private / University partnership Rapid Response basis # Emergency Smoke Response System: Experimental Predictions Forecast Model Output Monitoring #### FOCUS: - 1. Additional monitoring - 2. Higher resolution - 3. On-the-fly trajectories - 4. Other species (e.g. Ozone) - 5. Smoke apportionment by source fire - 6. Provide Forecasts expert interpreted forecast text and graphics # Very High Resolution High resolution (1.33 km) meteorology and smoke dispersion For both fire behavior and air quality Winds, temperature, RH, mixing height, and smoke PM_{2.5} Java animations available online # On Demand Trajectories # Ozone (experimental only) CMAQ OZONE ppb 20080710 00z run STI-NASA-USFS Experimental Realtime Modeling System # Smoke Exposure Contribution Map Combines modeled emissions and transport to determine which fires are likely to contribute to unhealthy air #### **Exceptional Event Analysis** To determine whether National Ambient Air Quality Standard (NAAQS) exceedances are the result of an exceptional event (e.g., one or more large wildfires) it must be shown that the exceedances would not have occured without the event. PM_{2.5} is modeled as two separate layers by the BlueSky Gateway Experimental Modeling System, one layer for smoke and one for all other pollution sources. The modeled 24-hour $PM_{2.5}$ concentrations from non-fire, fire, and combined sources are shown here. In this case, fire sources dominate. The modeling suggests that none of the analysis cities would have violated the standards if the fires were absent and these exceedances could be argued to be exceptional events. Observed concentrations were also examined to verify the model predictions. Measurments from the AIRNow Program are plotted on the total PM_{2.5} map and on the graph for analysis cities that had reporting monitors for this date. In this case, the model performed very well. #### Modeled Non-Fire PM_{2.5} #### Modeled and Monitored PM25 Contribution #### Modeled Fire PM_{2.5} # Northern California Fires 2008 Daily Forecast Graphics 3 day, 2 night outlook Prepared by air quality meteorologist Forecast text summary http://cefa.dri.edu/california 1This product only includes predicted air quality impacts due to wildfire. For official air quality forecasts, go to airnow,gov or check your local air quality district website. # AQUIPT: Longer-range planning air quality impacts planning tool Example: planning fire next Spring Can't say what impacts will be But can use history as a guide Web Interface # AQUIPT: Accessible through web air quality impacts planning tool # **AQUIPT: Summary** Provides statistical answer to "what would have happened?" Provide basic source info, it does the rest Not just fire Uses 1979-2006 climatology 24-hr turnaround Working on better graphics # WFDSS - Smoke Component Probabilistic smoke impacts to go with FSPRO's probabilistic fire growth Working w/ Mark Finney # Thank you Funding from National Fire Plan, USDA CSREES NRI, USFS, Joint Fire Science Program, EPA, DOI, and NASA ROSES DSS. http://getBlueSky.org Sim Larkin 206-732-7849 larkin@fs.fed.us Sean Raffuse 707-665-9900 sraffuse@sonomatech.com